Ordinance No:

Zoning Text Amendment No: 11-Concerning: Commercial/Residential

(CR) Zones – Addition of CRN and CRT zoning

categories

Draft No. & Date:

Introduced:
Public Hearing:
Adopted:
Effective:

COUNTY COUNCIL FOR MONTGOMERY COUNTY, MARYLAND SITTING AS THE DISTRICT COUNCIL FOR THAT PORTION OF THE MARYLAND-WASHINGTON REGIONAL DISTRICT WITHIN MONTGOMERY COUNTY, MARYLAND

By: District Council at Request of the Planning Board

AN AMENDMENT to the Montgomery County Zoning Ordinance to:

- Establish the CRN (Neighborhood) and CRT (Town) zones; and
- Amend the CR Zones to make a variety of mostly minor amendments, some related to the
 process of integrating the new CRN and CRT zones, and some representing
 improvements and clarifications resulting from experience with the CR zones since their
 adoption.

By **amending** the following Division to the Montgomery County Zoning Ordinance, Chapter 59 of the Montgomery County Code:

DIVISION 59-C-15 "COMMERCIAL/RESIDENTIAL ZONES" Sections 59-C-15.1 through 59-C-15.9

EXPLANATION: **Boldface** indicates a heading or a defined term.

<u>Underlining</u> indicates text that is added to existing laws by the original text amendment.

[Single boldface brackets] indicate text that is deleted from existing law by the original text amendment.

<u>Double underlining</u> indicates text that is added to the text amendment by amendment.

[[Double boldface brackets]] indicate text that is deleted from the text amendment by amendment.

* * * indicates existing law unaffected by the text amendment.

ORDINANCE

The County Council for Montgomery County, Maryland, sitting as the District Council for that portion of the Maryland-Washington Regional District in Montgomery County, Maryland, approves the following ordinance:

1		1. Divi	sion 59-C-15 is amended as follows:
2 3	* *	* * ICIAN	59-C-15. COMMERCIAL/RESIDENTIAL [(CR)] ZONES
3 4	DIV	ISION	59-C-13. COMMERCIAL/RESIDENTIAL [(CR)] ZONES
5	59-C	-15.1.	Zones Established.
6	59- C	-15.11	. The Commercial/Residential [(CR)] zones are established as
7	comb	oinatio	ns of <u>a zone category and</u> a sequence of 4 factors: maximum total floor
8	area	ratio (I	FAR), maximum non-residential FAR, maximum residential FAR, and
9	maxi	mum b	ouilding height.
10	<u>(a)</u>	There	e are three commercial/residential (CR) categories with variable uses,
11		densi	ty and height limits, general requirements, development standards, and
12		<u>publi</u>	c benefit requirements to respond to different settings. These zone
13		categ	ories are:
14		(1)	CR Neighborhood ("CRN");
15		(2)	CR Town ("CRT"); and
16		(3)	CR Metro ("CR").
17	<u>(b)</u>	The C	CR category is followed by a number and [These zones are identified
18		by] a	sequence of three additional symbols: [CR,] C, R, and H, each
19		follo	wed by a number where:
20		[(a)](1) the number following the <u>CR category [symbol "CR"-]</u> is the
21			maximum total FAR;
22		[(b) <u>](</u>	the number following the [symbol] "C" is the maximum non-
23			residential FAR;
24		[(c)](3) the number following the [symbol] "R" is the maximum
25			residential FAR; and
26		[(d)](the number following the [symbol] "H" is the maximum
27			building height in feet.

- 28 (c) The Commercial/Residential Zones will be applied on the zoning map that
 29 will show, for each property classified under a CR zone, the zone category
 30 and the four regulated factors (total, non-residential, and residential density
 31 and height).
- 32 (d) This Division uses examples and illustrations to demonstrate the intent of
 33 the CR zones. These[The] examples and illustrations [in this Division] do
 34 not add, delete, or modify any provision of this Division. [Examples are
 35 provided only to demonstrate particular applications of the provisions in the
 36 Division. Examples are not intended to limit the provisions.]

59-C-15.12. Density and Height Allocation.

59-C-15.121. Density and Height Limits.

39 (a) Each unique sequence of <u>CRN, CRT, or CR, and C, R, and H is established</u> 40 as a zone under the following limits:

Category	Max Total FAR	Max C or R FAR	Max H
CRN	0.5 to 1.5	0.25 to 1.5	40 to 65
CRT	0.5 to 4.0	0.25 to 3.5	40 to 150
CR	0.5 to 8.0	0.25 to 7.5	40 to 300

(b) Zones may be established and mapped at densities in increments of 0.25 and heights in increments of 5 feet within the ranges indicated in the table.

Example: Under the provisions of Sections (a) and (b), above, the CRN zones may establish maximum total densities of 0.5, 0.75, 1.0, 1.25, or 1.5 FAR and maximum heights of 40, 45, 50, 55, 60, or 65. The range of densities and heights from which the various CRN zones can be established and mapped provides guidance to master planners and the County Council in setting zones, and allows a developer to build at any height and density up to the maximum established on the

49	zonin	g map. For example, a property owner whose land is zoned at CRN1.0 C0.5
50	<u>R1.0</u>	H45 could elect to build at a 1.0 FAR with a height of 35 feet.
51	[(a)	the maximum total FAR must be established as an increment of 0.25 from
52		0.5 up to 8.0;
53	(b)	the maximum non-residential and residential FAR must be established as an
54		increment of 0.25 from 0.25 up to 7.5; and
55	(c)	the maximum height must be established as an increment of 5 feet up to 100
56		feet and an increment of 10 feet from 100 feet up to 300 feet.]
57	59-C-	15.12 <u>2[</u> 1]. <u>Density Averaging.</u>
58	Permi	tted density may be averaged over 2 or more directly abutting or confronting
59	prope	rties[lots] in one or more <u>CRN, CRT, or CR</u> zones, provided that:
60	(a)	the <u>properties[lots]</u> are subject to the same <u>site plan or</u> sketch plan;
61	(b)	the <u>resulting</u> lots <u>or parcels</u> are created by the same preliminary subdivision
62		plan or satisfy a phasing plan established by an approved sketch plan;
63	(c)	the maximum total, [density and] non-residential, and residential density
64		limits apply to the entire development, not to individual lots or parcels;
65	(d)	no building may exceed the maximum height set by the zone;
66	(e)	uses are subject to the provisions of the zone category[public benefits must
67		be provided under the phasing element of an approved sketch plan]; and
68	(f)	the total <u>allowed maximum density on a resulting[of a]</u> lot or parcel [zoned
69		CR] that is adjacent to or confronting a lot or parcel in an applicable
70		<u>residential zone[</u> one-family residentially zoned or agriculturally zoned lots
71		or parcels] may not [be] exceed[ed] that allowed by the zone.[; and
72	(g)	the resulting development must conform to the design and land use
73		objectives of the applicable master or sector plan and design guidelines.]

59-C-15.13. Applicability.

- 75 The <u>CRN, CRT, and CR</u> zones can only be applied when specifically
- recommended by an approved and adopted master or sector plan and only by [the]
- 77 sectional map amendment[process].

80

81

82

83

84

85

8687

88

89

90

91

Examples:

- An area zoned CRN[-]1.5[2.0], C1.0, R1.0, H45[80] allows a total FAR [of]up to 1.5[2.0], with maximum non-residential and residential FARs of 1.0, thereby requiring a[n equal] mix of uses to obtain the total FAR allowed. The height for any building in this zone is limited to 45[80] feet.
- An area zoned CR[-]6.0, C3.0, R5.0, H200 allows [a residential FAR of up to 5.0,]a non-residential FAR [of]up to 3.0, a residential FAR up to 5.0, and a mix of the two uses could yield a total FAR of 6.0. This combination allows for flexibility in the market and shifts in the surrounding context. The height for any building in this zone is limited to 200 feet.
- An area zoned CRT[-]3.5[4.0], C3.5[4.0], R3.5[4.0], H100[60] allows complete flexibility in the mix of uses, including buildings with no mix, because the maximum allowed non-residential and residential FARs are both equivalent to the total maximum FAR allowed. The height for any building in this zone is limited to 100[60] feet.

92 93

94 **59-C-15.2. Description and Objectives of the CR Zones.**

- The <u>CRN, CRT, and CR</u> zones permit a mix of residential and non-residential uses
- at varying densities and heights. The zones promote economically,
- 97 environmentally, and socially sustainable development patterns where people can
- 98 live, work, <u>recreate</u>, and have access to services and amenities while minimizing
- 99 the need for automobile use. The application of the CR zones is appropriate where
- 100 ecological impacts can be moderated by co-locating housing, jobs, and services.
- 101 The objectives of the <u>CRN, CRT, and CR</u> zones are to:
- implement the policy recommendations of applicable master and sector plans;
- 104 (b) target opportunities for redevelopment of single-use areas and surface 105 parking lots with a mix of uses;

106	(c)	reduce dependence on the automobile by encouraging development that
107		integrates a <u>balanced</u> combination of housing types, mobility options,
108		commercial services, and public facilities and amenities;
109	(d)	allow a flexible mix of uses, densities, and building heights appropriate to
110		various contexts to ensure compatible relationships with adjoining
111		neighborhoods;
112	<u>(e)</u>	integrate[encourage] an appropriate balance of employment and housing
113		opportunities[and compatible relationships with adjoining neighborhoods;
114	(e)	establish the maximum density and building height for each zone, while
115		retaining appropriate development flexibility within those limits]; and
116	(f)	standardize optional method development by establishing minimum
117		requirements for the provision of [the]public benefits that will support and
118		accommodate density above the standard method limit.
119	59- C	-15.3. Definitions Specific to the CR Zones.
120	The f	following words and phrases, as used in this Division, have the meaning
121	indic	ated. The definitions in Division 59-A-2 otherwise apply.
122	<u>Appl</u>	icable Residential Zone: zones governed by Division 59-C-1 and Division
123	<u>59</u>	9-C-9 are included in all references in this Division to "an applicable
124	<u>re</u>	sidentially-zoned property" or equivalent phrases.
125	Car	share space: a parking space that serves as the location of an in-service
126	ve	chicle used by a vehicle-sharing service.
127	Cult	ural institutions: public or private institutions or businesses including: art,
128	m	usic, and photographic studios; auditoriums or convention halls; libraries and
129	m	useums; recreational, performance, or entertainment establishments,
130	cc	ommercial; theater, indoor; theater, legitimate.

131	Day care facilities and centers: facilities and centers that provide daytime care
132	for children and/or adults, including: child daycare facility (family day care,
133	group day care, child day care center); daycare facility for not more than 4
134	senior adults and persons with disabilities; and day care facility for senior
135	adults and persons with disabilities.
136	Frontage: a property line shared with an existing or master-planned public or
137	private road, street, highway, or alley right-of-way or easement boundary.
138	Limits of Disturbance: an area defined by a perimeter within which all
139	construction work must occur as established on a certified site plan.
140	Live/Work unit: Buildings or spaces within buildings that are used jointly for
141	non-residential and residential purposes[where the residential use of the space
142	may be secondary or accessory to the primary use as a place of work].
143	Manufacturing and production, artisan: The manufacture and production of
144	commercial goods by a skilled manual worker or craftsperson, such as jewelry,
145	metalwork, cabinetry, stained glass, textiles, ceramics, or hand-made food
146	products.
147	Public Arts Trust Steering Committee: A committee of the Arts and Humanities
148	Council that allocates funds from the Public Arts Trust.
149	Public owned or operated uses: Activities that are located on land owned by or
150	leased and developed or operated by a local, county, state, or federal body or
151	agency.
152	Recreational facilities, participatory: Facilities used for sports or recreation.
153	Reconstruction: Building the same or less floor area on or within the footprint of
154	a demolished or partially demolished building.
155	Renovation : An interior or exterior alteration that does not affect a building's
156	footprint.

157	Seasonal Outdoor Sales: A lot or parcel where a use or product is offered
158	annually for a limited period of time during the same calendar period each year.
159	The availability or demand for the use or product is related to the calendar
160	period, such as Christmas trees, pumpkin patches, or corn mazes.
161	Tenant Footprint: The horizontal area measured within the exterior walls for the
162	ground floor of the main structure allocated to each non-residential tenant or
163	owner-occupant.
164	Transit proximity: Transit proximity is categorized in two levels: 1. proximity
165	to an existing or planned Metrorail Station; 2. proximity to an existing or
166	planned station or stop along a rail or bus line with a dedicated, fixed path. All
167	distances for transit proximity are measured from the transit station or stop
168	portal. To qualify as a planned station or stop the station or stop must be in the
169	Capital Improvement Program queue.
170	59-C-15.4. Methods of Development and Approval Procedures.
171	The CRN zones allow development only under the standard method. The CRT
172	and CR zones allow development under the standard method and may allow
173	development under the optional method. [Two methods of development are
174	available under the CR zones.]
175	59-C-15.41. Standard Method.
176	Standard method development [must comply with the general requirements and
177	development standards of the CR zones. lis allowed under the following limitations
178	and requirements.
179	(a) In the CRN zones, the maximum total, non-residential, and residential
180	density and maximum height for any property is set by the zone shown on
181	the zoning map.

182 (b) In the CRT and CR zones, the maximum standard method density is the

183 lesser of the density set by the zone shown on the zoning map or:

Category	Maximum Total	
	Density (FAR)	
CRT	1.0	
CR	0.5	

- 184 (c) A site plan approval under Division 59-D-3 is required for a standard
 185 method development [project]only if it:
- 186 (1)[(a)] is a limited use;
- requests a[the] gross floor area exceeding[s] 10,000 square feet;
- 188 (3) requests a building height exceeding 40 feet; or
- 189 (4)[(b) any building or group of buildings]contains 10 or more dwelling 190 units.
- 191 **59-C-15.42. Optional Method.**
- Optional method development [must comply with the general requirements and 192 development standards of the CR zones and must provide public benefits under 193 Section 59-C-15.8 to obtain greater density and height than allowed under the 194 195 standard method of development. A sketch plan and site plan are required for any development using the optional method. A sketch plan must be filed under the 196 provisions below; a site plan must be filed under Division 59-D-3. Any required 197 preliminary subdivision plan must not be submitted before a sketch plan is 198 submitted.] is allowed under the following limitations and requirements. 199
- 200 (a) The maximum total, non-residential, and residential density and height for 201 any property is set by the zone shown on the zoning map.

202	<u>(b)</u>	A ske	etch plan must be submitted under Section 59-C-15.43. Site plan(s)
203		must	be submitted under Division 59-D-3 for any development on a
204		prope	erty with an approved sketch plan.
205	<u>(c)</u>	Publi	ic benefits must be provided under Section 59-C-15.8.
206	<u>59-C</u>	C-15.43	S. Sketch Plan.
207	Any	option	al method development in the CRT and CR zones requires an approved
208	sketo	ch plan	. Any required preliminary plan of subdivision or site plan may not be
209	subn	nitted b	pefore a sketch plan has been approved.
210	(a)	A ske	etch plan application must contain:
211		(1)	a justification statement that addresses how the project meets the
212			requirements and standards of this Division [for optional method
213			development]and describes how the development will further the
214			objectives of the applicable master or sector plan;
215		(2)	[an]illustrative plans [or model that]showing[s]:
216			(A) building densities, massing, heights, and the anticipated mix of
217			uses;[the maximum densities for residential and non-residential uses
218			massing, and heights of buildings;]
219			(B) locations of public use and other open spaces;
220			(C) pedestrian, bicycle, and vehicular circulation, parking, and
221			loading; and
222			(D) [the]relationships between existing or proposed adjacent
223			buildings and rights-of-way;[on adjoining tracts;]
224		[(3)	an illustrative diagram of proposed vehicular, pedestrian, and bicycle
225			access, circulation, parking, and loading areas;]
226		<u>(3)</u> [(4	a table of proposed public benefits and the incentive density
227			requested for each: and

228		<u>(4)</u> [(5	5)]	<u>a[the]</u> general phasing <u>outline</u> of structures, uses, <u>rights-of-</u>
229			way,	sidewalks, dedications, public benefits, and future preliminary
230			and s	ite plan applications.
231	(b)	Proce	edure f	or a sketch plan:
232		(1)	Befor	re filing a sketch plan application, an applicant must comply
233			with	the provisions of the Manual for Development Review
234			Proce	edures, as amended, that concern the following:
235			(A)	notice;
236			(B)	posting the site of the application submittal; and
237			(C)	holding a pre-submittal meeting.
238		(2)	A pu	blic hearing must be held by the Planning Board on each sketch
239			plan	application no later than 90 days after the filing of an optional
240			meth	od development application, unless a request to extend this
241			perio	d is requested by the applicant, Planning Board staff, or other
242			intere	ested parties. A request for an extension must be granted if the
243			Planr	ning Board finds it not to constitute prejudice or undue hardship
244			on an	y interested party. A recommendation regarding any request for
245			exten	sion must be acted upon[as a consent agenda item] by the
246			Planr	ning Board on or before the 90-day hearing period expires.
247			Notic	ce of the extension request and recommendation by Staff must be
248			poste	ed no fewer than 10 days before the item's agenda date.
249		(3)	No fe	ewer than 10 days before the public hearing on a sketch plan,
250			Planr	ning Board staff must submit its analysis of the application,
251			inclu	ding its findings, comments, and recommendations with respect
252			to the	e requirements and standards of this division and any other

matters that may assist the Planning Board in reaching its decision on

254			the application. This staff report must be included in the record of the
255			public hearing.
256		(4)	The Planning Board must act within 30 days after the close of the
257			record of the public hearing, by majority vote of those present and
258			voting based upon the hearing record, to:
259			(A) approve;
260			(B) approve subject to modifications, conditions, or binding
261			elements; or
262			(C) disapprove.
263	(c)	In app	proving a sketch plan, the Planning Board must determine[find] that
264		the fo	ollowing elements are appropriate in concept and appropriate for
265		furthe	er detailed review at site plan. The Planning Board must find that the
266		sketcl	h plan:
267		(1)	[The plan: (A)] meets the objectives, general requirements, and
268			standards of this Division;
269		<u>(2)</u>	[(B) will]furthers the recommendations and objectives of the
270			applicable master or sector plan; [and (C) will provide more efficient
271			and effective development of the site than the standard method of
272			development;]
273		<u>(3)</u> [(2	The proposed building massing and height and public use and
274			other open spaces are located and scaled to]achieves compatible
275			internal and external relationships between[with each other and with
276]existing and proposed buildings, [and]open space, and uses[
277			adjacent to the site and with adjacent communities];

278		<u>(4)</u> [(3	provides satisfactory [The] general venicular, pedestrian, and
279			bicyclist access, circulation, parking, and loading[areas are adequate,
280			safe, and efficient];
281		<u>(5)</u> [(4	[The]proposes[d] an outline of public benefits that supports
282			the [and associated]requested incentive density[will further the
283			objectives of the applicable master or sector plan and the objectives
284			of the CR zones]; and
285		<u>(6)</u> [(5	<u>establishes a feasible and appropriate provisional</u> [The general]
286			phasing plan for all [of]structures, uses, rights-of-way, sidewalks,
287			dedications, public benefits, and future preliminary and site plan
288			applications[s is feasible and appropriate to the scale and
289			characteristics of the project].
290	(d)	Durir	ng site plan review, the Planning Board may approve modifications to
291		the bi	inding elements or conditions of an approved sketch plan.
292		(1)	If changes to a sketch plan are requested by the applicant, notice of
293			the site plan application must identify those changes requested. The
294			applicant has the burden of persuading the Planning Board that such
295			changes should be approved.
296		(2)	Other changes may be requested by Planning Board staff or required
297			by the Planning Board. If [other]changes are recommended after the
298			application is made but before posting of Planning Board staff's
299			recommendation, notice of the site plan hearing must identify changes
300			requested.
301		(3)	Before approving or requiring a change to a sketch plan element, the
302			Planning Board must find that the changed element better supports the
303			findings necessary for site plan approval[In acting to approve a sketch

304	plan modification as part of site plan review, the Planning Board must
305	make the findings required in Section 59-C-15.42 (c) in addition to
306	those required by Section 59-D-3].
307	59-C-15.5. Land Uses.
308	No use is allowed in the <u>CRN, CRT, or CR</u> zones except as indicated below:
309	- Permitted Uses are designated by the letter "P" and are permitted
310	subject to all applicable regulations.
311	- Limited Uses are designated by the letter "L" and are permitted
312	subject to all applicable regulations and the additional restrictions
313	under Section 59-C-15.51.
314	- Special Exception Uses are designated by the letters "SE" and may be
315	authorized as special exceptions under Article 59-G.

316			
<u>Use</u>	CR N	CR T	CR
(a) Agricultural			
Farm and country markets	<u>L</u>	<u>P</u>	P
Farm, limited to crops, vegetables, herbs, and ornamental plants	<u>P</u>	<u>P</u>	P
Nursery, horticultural – retail or wholesale		<u>P</u>	P
Seasonal outdoor sales	<u>P</u>	<u>P</u>	P
(b) Residential			
Dwellings	<u>P</u>	<u>P</u>	P
Group homes, small[or large]	<u>P</u>	<u>P</u>	P
Group homes, large	<u>L</u>	<u>P</u>	<u>P</u>
Hospice care facilities	<u>L</u>	<u>P</u>	P
Housing and related facilities for senior adults or persons with disabilities	<u>P</u>	<u>P</u>	P
Life care facilities	<u>P</u>	<u>P</u>	P
Live/Work units	<u>P</u>	<u>P</u>	P
Personal living quarters	<u>P</u>	<u>P</u>	P
(c) Commercial Sales and Service			
Advanced technology and biotechnology		<u>P</u>	P
Ambulance or rescue squads, <u>private</u>	<u>L</u>	<u>L</u>	P
Animal boarding places	<u>SE</u>	<u>SE</u>	SE
Automobile filling stations		<u>SE</u>	SE
Automobile rental services, excluding storage of vehicles and supplies	<u>P</u>	<u>P</u>	P

Automobile rental services, including storage of vehicles and supplies		L	L
Automobile repair and services Automobile repair and services		L	P
Automobile repair and services Automobile sales, indoors	L	L	P
Automobile sales, indoors (except where a municipality prohibits the use within its	=	L L	P
jurisdiction by resolution)]		=	1
Clinic	L	P	P
Conference centers	_	P	P
Eating and drinking establishments	L	P	P
Health clubs and gyms	L	P	P
Home occupations, major	SE	SE	SE
Home occupations, registered and no-impact	<u>P</u>	P	P
Hotels and motels	L	P	P
Laboratories		P	P
Dry cleaning and laundry pick-up stations	<u>P</u>	P	P
Offices, general	<u>P</u>	P	P
Recreational facilities, participatory	L	<u>P</u>	P
Research, development, and related activities		<u>P</u>	P
Retail trades, businesses, and services of a general commercial nature with each tenant	<u>P</u>	<u>P</u>	P
footprint up to 5,000sf			
Retail trades, businesses, and services of a general commercial nature with each tenant	<u>L</u>	<u>P</u>	<u>P</u>
footprint between 5,000sf and 15,000sf			
Retail trades, businesses, and services of a general commercial nature with each tenant		<u>P</u>	<u>P</u>
footprint between 15,000sf and 60,000sf			
Retail trades, businesses, and services of a general commercial nature with each tenant		L	<u>P</u>
footprint over 60,000sf			
Self-storage facilities		<u>SE</u>	SE
<u>Veterinary hospitals and offices with boarding facilities</u>	<u>SE</u>	<u>L</u>	<u>P</u>
Veterinary hospitals and offices without boarding facilities	<u>P</u>	<u>P</u>	P
Warehousing, not including self-storage, less than 10,000 square feet		<u>P</u>	P
(d) Institutional & Civic			
Charitable and philanthropic institutions	<u>L</u>	<u>P</u>	P
Cultural institutions	<u>L</u>	<u>P</u>	P
Day care facilities and centers with over 30 users	<u>L</u>	<u>L</u>	<u>P</u>
Day care facilities and centers with up to 30 users	<u>P</u>	<u>P</u>	P
Educational institutions, private	<u>L</u>	<u>P</u>	P
Hospitals		<u>P</u>	P
Parks and playgrounds, private	<u>P</u>	<u>P</u>	P
Private clubs and service organizations	<u>L</u>	<u>P</u>	P
Publicly owned or publicly operated uses	<u>P</u>	<u>P</u>	P
Religious institutions	<u>P</u>	<u>P</u>	P
(e) Industrial			
Manufacturing and production, artisan	<u>P</u>	<u>P</u>	P

	Ianufacturing, compounding, processing, or packaging of cosmetics, drugs, perfumes, harmaceuticals, toiletries, synthetic molecules, and projects resulting from								
	otechnical and biogenetic research and development								
	anufacturing and assembly of medical, scientific, or technical instruments, devices, <u>L</u> P								
	nd equipment								
	her	Τ_	Τ_						
	cessory buildings and uses	<u>P</u>	<u>P</u>	P					
	s terminals, non-public		<u>Р</u> Р	P P					
	rking garages, automobile blic utility buildings, structures, and underground facilities	P	<u>P</u>	P					
	dio and television broadcast studios	<u> </u>	P	P					
	ooftop mounted antennas and related unmanned equipment buildings, cabinets, or	<u>P</u>	<u>P</u>	P					
	oms								
317	<u>59-C-15.51. Limited Uses.</u>								
318	59-C-15.511. Applicability. Uses designated by an "L" in the land use	<u>table</u>	<u>are</u>						
319	considered limited uses and must comply with the requirements of this	Section	n if						
320	they are on properties that are:								
321	(a) Located adjacent to a property in an applicable residential or agri-	cultur	<u>al</u>						
322	zone; or								
323	(b) Separated from such a property only by the right-of-way of a prin	nary,							
324	secondary, or tertiary residential street.								
325	Where these circumstances do not apply, the use is considered a permitted use and								
326	Section 59-C-15.41(c)(1) does not apply.								
327	59-C-15.512. Restrictions and requirements of limited uses.								
328	Limited uses must meet the site plan findings required under 59-D-3 and comply								
329	with the design recommendations of the applicable sector or master plan, and								
330	associated design guidelines, to ensure compatible relationships between such uses								
331	and proximate residential housing through mitigating factors including, but not								
332	limited to, increased setbacks, sound and visual barriers, decreased structural								
333	heights, or diminished site lighting.								
334	59-C-15.6. General Requirements.								

335	Development in the <u>CRN, CRT, and CR zones</u> must comply with the following
336	requirements.
337	59-C-15.61. Master Plan and Design Guidelines Conformance.
338	Development that requires a site plan must be consistent with the applicable
339	master or sector plan, unless the Planning Board finds that events have occurred to
340	render the relevant master or sector plan recommendation no longer appropriate,
341	and must substantially conform to [address] any design guidelines approved by the
342	Planning Board that implement the applicable plan.
343	[[59-C-15.62. Priority Retail Street Frontages.
344	Development that requires a site plan and is located on a street identified as a
345	priority retail street frontage in the applicable master plan, sector plan, or design
346	guidelines must be developed in a manner that is consistent with the
347	recommendations and objectives of the applicable plan and address any applicable
348	design guidelines approved by the Planning Board that implement the applicable
349	plan.
350	59-C-15.63. Streetscape.
351	Streetscape improvements must be consistent with the recommendations of the
352	applicable master or sector plan and must address any Planning Board approved
353	design guidelines that implement the applicable plan.]]
354	59-C-15.62[4]. Bicycle Parking Spaces and Commuter Shower/Change
355	Facility.
356	In place of the requirements of Article 59-E regarding bicycle parking spaces,
357	development in the CRN, CRT, and CR zones must comply with the following
358	provisions.
359	(a) Bicycle Parking Spaces

<u>Use</u>	Publicly Accessible Bike	Private, Secure Bike
	<u>Spaces</u>	<u>Spaces</u>
(1) Residential		
In a building containing	2	4
less than 20 dwelling		
<u>units</u>		
In a building containing	0.1 per unit to a maximum	0.5 per unit to a maximum
20 or more dwelling units	requirement of 10	requirement of 100
In any group living	0.1 per unit, not fewer	0.1 per unit, not fewer
arrangement expressly for	than 2, to a maximum	than 2, to a maximum
senior citizens	requirement of 100	requirement of 100
(2) Non-Residential		
Total non-residential	2	2
floor area under 10,000sf		
Total non-residential	2 per 10,000sf	1 per 10,000sf, not fewer
floor area between		than 2, to a maximum
10,000sf and 100,000sf		requirement of 10
Total non-residential	<u>20</u>	1 per 10,000sf, not fewer
floor area greater than		than 10, to a maximum
<u>100,000sf</u>		requirement of 100.

(b) For office uses with a total non-residential floor area of 100,000sf or greater, one shower/change facility is required for each gender available only to employees when the building is accessible.

[(a) Bicycle parking facilities must be secure and accessible to all residents or employees of the proposed development.

(b) The number of bicycle parking spaces and shower/change facilities required is shown in the following table (calculations must be rounded to the higher whole number):

369

366

367

368

Bicyc	cle and Shower/Change Facilities Required
Use	Requirement
Residential	
In a building containing	At least 4 bicycle parking spaces.
less than 20 dwelling	
units.	
In a building containing 20	At least 0.5 bicycle parking spaces per dwelling unit, not to be fewer
or more dwelling units.	than 4 spaces and up to a maximum of 100 required spaces.
In any group living	At least 0.1 bicycle parking spaces per unit, not to be fewer than 2
arrangement expressly for	spaces, up to a maximum of 100 required spaces.
senior citizens.	
Non-Residential	
In a building with a total	At least 2 bicycle parking spaces.
non-residential floor area	
of 1,000 to 9,999 square	
feet.	
In a building with a total	Two bicycle parking spaces for the first 10,000 square feet plus one
non-residential floor area	additional space for every additional 10,000 square feet, up to a
of 10,000 to 99,999 square	maximum of 100 spaces.
feet.	
In a building with a total	Two bicycle parking spaces for the first 10,000 square feet plus one
non-residential floor area	additional space for every additional 10,000 square feet, up to a
of 100,000 square feet or	maximum of 100 spaces. One shower/change facility for each
greater.	gender available only to employees when the building is accessible.

370

371 **59-C-15.63[5]. Parking.**

- 372 In place of the requirements of Article 59-E regarding parking space numerical
- 373 requirements, landscaping, and surface parking design, development in the CRN,
- 374 CRT, and CR zones must comply with the following provisions. All standards and
- requirements of Article 59-E that are not modified by this Section must be
- 376 followed.

[(a) (1) For projects that satisfy the requirements for transit proximity levels 1 or 2, the number of parking spaces provided on site must not exceed the number required under Article 59-E, except that the maximum number of parking spaces for general retail and restaurant uses is 4 spaces for every 1,000 square feet of gross leasable area, and no parking spaces are required for restaurant outdoor patron areas.

- (2) All projects that do not satisfy the requirements for transit proximity levels 1 or 2 must meet the parking requirements established under Article 59-E, except that the number of parking spaces for general retail and restaurant uses in Subsection (a)(1) may be provided without a parking waiver.
- (b) Except for retail and restaurant uses that satisfy Subsection (a)(1) and projects that do not satisfy transit proximity level 1 or 2, the number of parking spaces required is based on a building's distance from transit as follows:

Parking Requirements				
	Transit Proximit	y (Level 1 or 2)		
	1/4 mile from	¹⁄4 to ¹⁄2 mile	½ mile to 1 mile	>1 mile from
	transit	from	from	transit
		trans	transit	
		it		
Non-residential: the	0.20	0.40	0.60	0.80
number of				
required spaces				
under Article 59-				
E multiplied by				
the following				
factor:				

Residential: the number	0.60	0.70	0.80	0.90
of required				
spaces under				
Article 59-E				
multiplied by the				
following factor:				

The appropriate parking rates apply to the gross floor area within each distance category.]

59-C-15.631. Parking Ratios.

Parking spaces must be provided according to the following minimums and maximums. The minimum number of spaces required is equal to the number of parking spaces that would otherwise be required by Division 59-E-3 multiplied by the applicable factor in the table, or to the ratio indicated. When maximums are imposed, no more parking than would otherwise be required by Division 59-E-3 may be provided.

<u>Use</u>	CRN		<u>CRT</u>		CR			
Distance	<u>Up</u>	Greater	<u>Up</u>	Greater	<u>Up to</u>	<u>1/4 to</u>	<u>½ to</u>	Greater
<u>from a</u>	<u>to ½</u>	than ½	<u>to ½</u>	than ½	1/4	1/2	<u>1</u>	than 1
level 1 or 2	<u>mile</u>	<u>mile</u>	<u>mile</u>	<u>mile</u>	<u>mile</u>	<u>mile</u>	<u>mile</u>	<u>mile</u>
<u>transit</u>								
station or								
stop								
(a) Residential								
Maximum:	None	None	<u>59-</u>	None	<u>59-E</u>	<u>59-E</u>	<u>59-E</u>	None
			<u>E</u>					

Minimum:	0.8	1.0	0.7	0.8	0.6	0.7	0.8	0.9
(b) Retail	and res	staurant n	on-resi	idential us	ses (gro	ss leasa	ble indo	or area;
no par	king sp	aces are i	<u>equire</u>	d for outo	loor pat	ron area	<u>ı)</u>	
Maximum:	<u>59-E</u>	None	<u>59-</u>	None	<u>59-E</u>	<u>59-E</u>	<u>59-E</u>	None
			<u>E</u>					
Minimum:	0.6	0.8	0.4	0.6	4 per	4 per	4 per	0.8
					1,000	<u>1,000</u>	<u>1,000</u>	
					<u>sf</u>	<u>sf</u>	<u>sf</u>	
(c) All ot	her non	-residenti	al uses	3				
Maximum:	<u>59-E</u>	None	<u>59-</u>	None	<u>59-E</u>	<u>59-E</u>	<u>59-E</u>	None
			<u>E</u>					
Minimum:	0.6	0.8	0.4	0.6	0.2	0.4	0.6	0.8
The appropriate parking rates apply to the gross floor area of each use								

402 (d) The appropriate parking rates apply to the gross floor area of each use
403 within each distance category.

404 **59-C-15.632. Accepted Parking Spaces**

- 405 [(c)]Parking requirements must be met by any of the following:
- 406 (a)[(1)] providing the spaces on site;
- 407 (b)[(2)] constructing publicly available on-street parking; or
- 408 (c)[(3)] participating in $\underline{:}$
- 409 (1) a parking lot district;
- 410 (2) [or]a shared parking program established by municipal resolution or;
- 411 (3) entering into an agreement for shared parking spaces in a public or
 412 private facility within ½ mile[1,000 feet] of the subject lot, if the off413 site parking facility is not in an agricultural (Division 59-C-9),
 414 planned unit development (Division 59-C-7), or residential (Division
 415 (Classical Section 2015)
- 59-C-1) zone, unless otherwise allowed by this Chapter.

416	[(d)]Every "car-share" space provided reduces the total number of required
417	spaces by 6 spaces for <u>a</u> non-residential use or 3 spaces for <u>a</u> residential use.
418	
419 420 421 422 423	<i>Example</i> : A non-residential <u>project on a CR-zoned</u> site requiring at least 100 spaces under Article 59-E would be required to provide a maximum of 100 spaces on site. If that site was within $\frac{1}{4}$ to $\frac{1}{2}$ mile of a transit station, the minimum requirement for parking would be 40 space (100 x 0.40 = 40). If 2 car-share spaces were provided, that requirement would be 28 for non-residential use or 34 for residential use.
424	59-C-15.633. Parking Space Location and Access.
425	[(e)]The design of surface parking <u>spaces</u> [facilities] must comply with the
426	following:
427	(a)[(1)] [a]parking spaces[facility at] on or above grade must not be located
428	between the street and the main front wall of the building or the side wall o
429	[a]the main building on a corner lot[unless the Planning Board finds that
430	safe and efficient circulation would be better served by a different
431	arrangement]; and
432	(b)[(2)] if a site is adjacent to an alley, the primary vehicular access to the
433	parking facility must be from that alley.[; and
434	(3) curb cuts must be kept to a minimum and shared by common ingress/egress
435	easements whenever possible.]
436	59-C-15.634. Drive-Through Facility Design.
437	Any drive-through facility must comply with the following:
438	(a)[(f)] no part of a drive-through service facility, including the stacking area
439	may be located within 100 feet of a property line shared with an applicable
440	residentially-zoned property;[The design of parking facilities with drive-
441	through services must comply with the following; however, the Planning
442	Board may approve a design if it finds that the alternative design would
443	provide safer and more efficient circulation:]

444	(b)[(1)] no drive-through service window, drive aisle, or stacking area may
445	<u>be[</u> the driveway must not be] located between the street and the main front
446	wall of the main [a]building[or the side wall of a building on a corner lot];
447	(c)[(2)] no [the]drive-through service window, drive aisle, or stacking area
448	may[must] be located between the street and the [on the rear or]side wall
449	of the main building on a corner lot unless[; any service window on the side
450	wall of a building must be] permanently screened from any street by a 5-foot
451	or higher wall or fence; and
452	(d) any development with a drive-through service facility must submit a site
453	plan under Section 59-D-3.[(3) curb cuts to a street must be minimized to
454	one drive aisle of no more than 20 feet in width for two-way traffic or two
455	drive aisles each of no more than 10 feet in width for one-way traffic.]
456	59-C-15.635. Landscaping and Lighting.
457	[(g)]Except for areas used for internal driveway or sidewalk connections
458	between lots or parcels that are not in applicable residential [(59-C-1) or
459	agricultural (59-C-9)]zones, landscaping for surface parking spaces [facilities]
460	must satisfy the following requirements:

	Minimum Landscape Standards for Surface Parking					
Subje	ct	Requirement				
<u>(a)</u>	Property line	No less than 6-foot wide[th of] continuous soil panel (excluding any				
	adjacent to a right-	easements) with[or] stormwater [management recharge]facilities,[y (not				
	of-way[Right-of-	including any PUE or PIE) with groundcover,] planting bed, or lawn				
	Way Screening]	<u>including[;]</u> a minimum 3-foot high continuous evergreen hedge or fence;				
		[and]plus one deciduous tree per 30 feet of street frontage or per the				
		applicable streetscape standards.				
<u>(b)</u>	Property line	No less than 10-foot width continuous soil panel (excluding any				
	adjacent to a lot or	easements) with stormwater facilities, planting bed, or lawn including a				
	parcel in an	minimum 6-foot high continuous evergreen hedge or fence; plus one				
applicable residential		deciduous tree per 30 feet of frontage.				
	zone					

<u>(c)</u>	Property line	No less than 4-foot width continuous soil panel (excluding any			
	[A]adjacent to a lot	easements) with[or] stormwater [management recharge]facilities,[y with			
	or parcel in any zone	groundcover,] planting bed, or lawn; plus one deciduous tree per 30 feet[
	not subject to (b),	of frontage].			
	above[Commercial,				
	Industrial, or Mixed-				
	Use Zone]				
[Adjacent to a lot or		10-foot width continuous soil panel or stormwater management recharge			
parcel in an Agricultural		facility with groundcover, planting bed, or lawn; 6-foot high continuous			
	or Residential District	evergreen hedge or fence; and one deciduous tree per 30 feet of frontage.]			
<u>(d)</u>	Internal Pervious	No less than 10 percent of the parking facility area comprised of			
	Area	individual areas of at least 100 square feet each.			
<u>(e)</u>	Tree Canopy	No less than 30 percent of the parking facility area (at 15 years growth).			
	Coverage				
<u>(f)</u>	Lighting	Per the Illuminating Engineering Society of North America standards, or			
		County equivalent, with full or partial cut-off fixtures and no more than			
		0.5 foocandle illumination at any property line subject to (b), above.			

Surface Parking Landscape Requirements Illustrative

Parking Area Boundary

10' Min. Adjacent to Residential

59-C-15.636. Waiver of parking provisions.

The Director, Planning Board, or Board of Appeals may waive any requirement of Section 59-C-15.63 not necessary to accomplish the objectives of this Division and Section 59-E-4.2, and in conjunction with such a waiver may adopt reasonable mitigating requirements above the minimum standards. At least 10 days notice of

471	any re	equest for a waiver under this Section must be provided to all adjoining		
472	prope	erty owners, affected citizen associations, and Planning Department Staff, if		
473	applic	cable, before a decision may be made.		
474	59-C	-15.7. Development Standards.		
475	Development in [any]the CRN, CRT, and CR zones must comply with the			
476	follov	ving standards.		
477	59-C	-15.71. Density and Height.		
478	Maxi	mum density and height are specified by the zone established on the zoning		
479	map u	under the provisions of Section 59-C-15.1.		
480	[(a)	The maximum density for any standard method project is the greater of 0.5		
481		FAR or 10,000 square feet of gross floor area. Any single land use or any		
482		combination of land uses allowed in the zone may achieve the maximum		
483		density.		
484	(b)	The maximum total density and mix of maximum non-residential and		
485		residential density for any project using the optional method of development		
486		is specified by the zone.		
487	59-C	-15.72. Height.		
488	(a)	The maximum height for any building or structure in a standard method		
489		project is 40 feet.		
490	(b)	The maximum height for any building or structure in an optional method		
491		project is determined by the zone.]		
492	59-C	-15.7 <u>2[</u> 3]. Setbacks.		
493	(a)	Where a property is adjacent to [A building must not be any closer to a lot		
494		line shared with la lot or parcel in an applicable residential zone		

agricultural (Division 59-C-9) or residential (Division 59-C-1) zone than]

495

496

any building:

- (1) <u>must have a minimum setback of 25 feet or the setback required by</u> the adjacent <u>property[lot]</u>, whichever is greater; and
- [the building]must not project beyond a 45 degree angular plane projecting over the <u>subject property[lot]</u> measured from a height of 55 feet <u>in the CR zones</u>, 45 feet in the <u>CRT zones</u>, or 35 feet in the <u>CRN zones</u> at the setback <u>line</u> determined above, with the exception of those features exempt from height and setback restrictions under Section 59-B-1.

(b) The development of a new building in place of a building existing when [the]a CRN, CRT, or CR zone is applied may be built to the previously allowed[pre-existing] setback[s] if the height of the new building is not increased above[over that] the height of the former building.

59-C-15.7<u>3[</u>4]. Public Use Space.

(a) Public use space is not required for any standard method project that does not require a site plan. If a site plan is required for the proposed project, [then the minimum]public use space is [10 percent of the project's net land area]required as follows:[.]

Gross Tract Area	Minimum Public Use Space
<u>Up to 10,000sf</u>	None
10,001sf up to 3 acres	10% of net tract area
Over 3 acres	10% of limits of disturbance

(b) Projects using the optional method of development must provide public use space as follows:

Minimum Required Public Use Space (% of net tract area)								
Acres (Gross)	Number of Existing, Proposed, and Master-Planned Right-of-							
		Way I	Frontages					
	1 2 3 4+							
< 1/2	0	0	0	5				
¹ / ₂ - 1.00	0	0	5	10				
1.01 - 3.00	0	5	10	10				
3.01 – 6.00	5	10	10	10				
6.01 +	10	10	10	10				

- (c) Public use space must be:
- 522 [(1) be calculated on the net tract area that was included in the sketch plan application;
 - (2) be <u>l(1)</u> rounded to the next highest 100 square feet;
- (2)[(3)] be easily and readily accessible to the public; and
 - [(4) be distributed within the entire tract area included in the sketch plan application; and
 - (5)] (3) contain amenities such as seating options, shade, landscaping, artwork, or fountains[other similar public benefits].
- Instead of providing on-site public use space[, for any site of 3 acres or less, a development may propose the following alternatives], an applicant may

332		sausi	ly all 0	part of the requirement by one of more of the following means,
533		subje	ect to P	lanning Board approval:
534		(1)	imple	ementing public park or public use space improvements of an
535			equa	l or greater size within or near the applicable master or sector
536			plan	area[1/4 mile of the subject site]; or
537		(2)	<u>maki</u>	ng a payment in part or in full[to the Public Amenity Fund
538			unde	r Section 59-D-2.31] for design, construction, renovation,
539			resto	ration, installation, and/or operation within or near the applicable
540			maste	er or sector plan area if the payment is:[.]
541			<u>(A)</u>	equal to the cost of constructing an equal amount of public use
542				space and associated amenities on-site per square foot plus the
543				fair market value of the application property per square foot;
544			<u>(B)</u>	used to implement the open space, recreation, and cultural
545				goals of the applicable master or sector plan; and
546			<u>(C)</u>	made within 30 days of the release of any building permit for
547				the subject application.
548	[(e)	A de	velopn	nent on a site larger than 3 acres may only provide off-site public
549		use s	pace in	n order to provide master-planned open space improvements, or a
550		payn	nent un	der Subsection (d)(2), for an area of equal or greater size
551		requi	red on	site that is:
552	(1)	locat	ed witl	hin the same master plan area as the proposed development; and
553	(2)	indic	ated or	n the approved sketch plan.]
554	59-C	:-15.7 <u>4</u>	[5]. R	esidential Amenity Space.
555	(a)	Any	buildir	ng containing 20 or more dwelling units must provide amenity
556		space	e for its	s residents as follows:
557				

Required Residential Amenity Space					
Type of Amenity Space	Area of Amenity Space				
Indoor space in a multi-purpose room,	A minimum of 20 square feet per				
fitness room, or other common community	[dwelling]market-rate unit up to 5,000sf[square				
room(s), at least one of which must contain	feet].				
a kitchen and bathroom.					
Passive or active outdoor recreational space.	A minimum of 20 square feet per				
	[dwelling]market-rate unit, of which at least 400				
	square feet must adjoin or be directly accessible				
	from the indoor amenity space, up to 5,000sf.				

559

560

561

562

563

564

565

566

567

568

569

570

571

572

573

574

575

576

577

Additional[The] amenity space is not required for Moderately Priced (b) Dwelling Units (MPDUs) or Workforce Housing Units (WFHUs) on a site within a metro station policy area or where the Planning Board finds [that there is ladequate recreation facilities and open space area available within [a]½ mile [radius] of the subject site. If such a finding cannot be made, amenity space must be provided for each MPDU and WFHU per the rate in the table above. The amenity space requirement may be reduced by ½ for Workforce [(c)]Housing Units (WFHUs) located within a metro station policy area or if the minimum public open space requirement is satisfied on site.] (c)[(d)]The provision of residential amenity space may be counted towards meeting the required recreation calculations under the M-NCPPC Recreation Guidelines, as amended. 59-C-15.8. Special Regulations for the Optional Method of Development [59-C-15.81. Incentive Density Provisions.] This section establishes incentives for optional method projects to provide public benefits in return for increases in density and height above the standard method maximums[, consistent with the applicable master or sector plan,] up to the maximum permitted by the zone.

578	<u>59-C</u>	<u>-15.81.</u>	Incentive Density Categories.
579	[(a)]Publi	ic benefits must be provided that enhance or contribute to the
580	objec	tives o	f the <u>CRT and CR zones</u> in <u>some or all of</u> the following categories:
581	<u>(a)</u> [(1)	Master-planned m]Major public facilities;
582	<u>(b)</u> [(2	2)]	Transit proximity[for residents, workers, and patrons];
583	<u>(c)</u> [(3	5)]	Connectivity between uses, [and]activities, and mobility options;
584	<u>(d)</u> [(4	l)]	Diversity of uses and activities;
585	<u>(e)</u> [(5	(i)]	Quality of building and site design; and
586	<u>(f)</u> [(6)]	Protection and enhancement of the natural environment.[; and
587	(7)	Adva	nced dedication of right-of-way.]
588	Section	on[s] 5	9-C-15.85[2 through 59-C-15.88] indicates the individual [types of
589]publi	ic benefits that may be accepted in each of these categories.
590	<u>59-C</u>	-15.82.	Public Benefits Required.
591	Any o	optiona	al method development must provide public benefits from at least 4 of
592	the 6	catego	ries listed in Section 59-C-15.81and:
593	<u>(a)</u>	Devel	lopment in the CRT zones must provide public benefits worth a
594		minin	num total of 50 points; and
595	<u>(b)</u>	Devel	lopment in the CR zones must provide BLTs required under Section
596		<u>59-C-</u>	15.856(a) for 5 points and additional public benefits worth a minimum
597		total o	of 95 points (100 minimum points in sum).
598	<u>59-C</u>	-15.83.	General Incentive Density Considerations.
599	[(b)]In ap	proving any incentive density based on the provision of public
600		benef	its, the Planning Board must consider:
601	<u>(a)</u> [(1)]	The <u>recommendations and objectives</u> [policy objectives and priorities]
602		of the	applicable master or sector plan;

603	<u>(b)</u> [(2	2) Any applicable design guidelines and any adopted public benefit
604		standards and guidelines]The CR Zone Incentive Density Implementation
605		Guidelines and any design guidelines adopted for the applicable master plan
606		area;
607	<u>(c)</u> [(3	The size and configuration of the tract;
608	<u>(d)</u> [(4	The relationship of the site to adjacent properties;
609	<u>(e)</u> [(5	The presence or lack of similar public benefits nearby; and
610	<u>(f)</u> [(6	Enhancements <u>beyond the elements listed in the individual public</u>
611		benefit descriptions or criteria that increase public access to or enjoyment of
612		the benefit.
613		Examples: Pedestrian activation along a through-block connection, greater
614		vegetated roof or tree canopy area than required, tower step-backs at a lower
615		height or deeper into the site than the minimum necessary to qualify for the
616		benefit, or provision of neighborhood services for more smaller businesses
617		than required.
618	[(c)	Any incentive density increase approved by the Planning Board for an
619		optional method of development application must satisfy Subsection 59-C-
620		15.87(a).]
621	<u>59-C</u>	-15.84. CR Zones Incentive Density Implementation Guidelines.
622	[(d)]The Planning Board must adopt, publish, and maintain guidelines that
623	detai	the standards and requirements for public benefits[that may be provided for
624	incen	tive density]. The guidelines must be:
625	<u>(a)</u> [(1	be c]Consistent with the [recommendations and]objectives of this
626		<u>Division</u> [e applicable master or sector plan and the purpose of the CR
627		zones];

628	<u>(b)</u> [(2	be i] <u>I</u> n addition to any standards, requirements, or rules of incentive
629		density calculation included in this Division, but may not conflict
630		with[supersede] those provisions; and
631	(c)[(3	allow any single feature of a project a density incentive from only 1
632		public benefit;
633	(4)	o]Only allow incentive density for those [address the]public benefits listed
634		in Section[s] 59-C-15.8 <u>5</u> [2 through 59-C-15.88 and must not add a public
635		benefit category; and
636	(5)	include the criteria to determine when an early dedication of right-of-way
637		qualifies for incentive density, and the amount of the incentive density
638		permitted].
639	<u>59-C</u>	-15.85. Individual Public Benefit Descriptions and Criteria.
640	59-C	-15.8 <u>51.</u> [2. Incentives for Master-Planned] Major Public Facilities.
641	Majo	r public facilities [such as schools, libraries, recreation centers, urban parks,
642	and c	county service centers]provide public services at convenient locations and
643	wher	e increased density creates a greater need for civic uses and greater demands
644	on pu	ablic infrastructure[, centers for community meetings, and civic events].
645	<u>(a)</u>	Major public facilities include, but are not limited to, such facilities as
646		schools, libraries, recreation centers, parks, county service centers, public
647		transportation or utility upgrades, or other resources delineated in an
648		applicable master or sector plan.
649	<u>(b)</u>	If a major public facility is not recommended in the applicable master or
650		sector plan, the Planning Board must find that the facility or improvement
651		provides the community with a resource that is at least as beneficial as other
652		major facilities recommended in the applicable master or sector plan.
653		Additionally, any infrastructure upgrade may only receive incentive density

for improvements beyond those required by any applicable adequate public facilities requirement to complete the proposed development.

(c)[(a)] Because of their significance in place-making, the Planning Board may approve incentive density of up to 40 points in the CRT zones and 70 [percent]points in the CR zones for (1) the conveyance of a site or floor area for, [and/or] (2) construction of, and/or (3) making a payment for a major public facility that is [designated on a master plan or sector plan and is] accepted for use and/or operation by an[the] appropriate public agency, community association, or nonprofit organization.

59-C-15.852.[3. Incentives for]Transit Proximity.

<u>Development near transit facilities</u> [In order to]encourages greater use of transit, controls sprawl, and reduces vehicle miles traveled, congestion, and carbon emissions.[, the Planning Board may approve incentive density for transit proximity under this section. The percentage of incentive density awarded to a project for transit proximity is as follows] <u>Transit proximity points are granted for proximity to existing or planned transit based on transit service level and CR category as follows</u>:

[Transit Proximity	Level 1	Level 2
Adjacent or confronting	50%	30%
Within ¼ mile	40%	25%
Between ¼ and ½ mile	30%	20%
Between ½ and 1 mile	20%	15%]

Proximity	Adjacent or		Within ½		Between 1/4		Between ½	
	confronting		<u>mile</u>		and ½ mile		and 1 mile	
Transit	1	2	1	2	1	2	1	2

Service Level								
CRT	<u>25</u>	<u>15</u>	<u>20</u>	12.5	<u>15</u>	<u>10</u>	<u>10</u>	<u>7.5</u>
CR	<u>50</u>	<u>30</u>	<u>40</u>	<u>25</u>	<u>30</u>	<u>20</u>	<u>20</u>	<u>15</u>

- (a) A project is adjacent to or confronting a transit station or stop if it shares a property line[,] or easement line, or is separated only by a right-of-way from an existing or planned transit station or stop and 100 percent of the gross tract area [submitted] in a single sketch plan application is within ¼ mile of the transit portal.
- (b) For split proximity-range projects:
 - (1) [For all other projects to qualify for incentive density availability at the other distances,]<u>If</u> at least 75 percent of the gross tract area in a single sketch plan application is within the closer of two proximity ranges, the entire project may take the points for the closer range; but[must be within the range for which the incentive is proposed.]
 - (2) <u>If [The incentive density for projects]less than 75 percent of the gross tract area in a single sketch plan is within the closer of two proximity ranges, the points[1 distance range] must be calculated as the weighted average of the percentage of area in each range.</u>

59-C-15.853.[4. Incentives for] Connectivity and Mobility.

[In order to] Development that enhances connectivity between uses and amenities; [and] increases mobility options; encourages non-automotive travel[for short and multi-purpose trips as well as for commuting]; facilitates social [and commercial]interaction; provides opportunities for healthier living; and stimulates local businesses.[, the Planning Board may approve incentive density of up to 30% for a project that provides at least 2 of the following public benefits:]

695	(a)	Neighborhood Services: At least 10 points for [S]safe and direct pedestrian
696		access to at least 10 different retail services on site or within 1/4 mile, of
697		which at least 4 have a [maximum]retail bay floor area of no greater than
698		5,000 square feet.
699	(b)	Minimum Parking: Up to 10 points for providing [Provision of the
700		minimum required]less than the maximum allowed number of parking
701		spaces, if a maximum is applicable under Section 59-C-15.631[for projects
702		of one acre of gross tract area or more].
703	(c)	Through-Block Connections: <u>Up to 20 points for [S]safe</u> and attractive
704		pedestrian connections between streets.
705	(d)	Public Parking: Up to 25 points for providing [Provision of]up to the
706		maximum number of parking spaces allowed in the zone as public parking.
707	(e)	Transit Access Improvement: <u>Up to 20 points for [E]e</u> nsuring that access
708		to transit facilities meets County standards for handicapped accessibility.
709	(f)	Trip Mitigation: At least 15 points for entering into a[A] binding [and
710		verifiable]Traffic Mitigation Agreement to reduce the number of weekday
711		morning and evening peak hour trips attributable to the site in excess of any
712		other regulatory requirement; the agreement must result in a non-auto driver
713		mode share of at least 50% for trips attributable to the site.
714	(g)	Streetscape: Up to 20 points for construction of off-site streetscape
715		excluding any streetscape improvements required by this Division.
716	<u>(h)</u>	Advance Dedication: Up to 30 points for dedicating or providing a
717		reservation for dedication for master-planned rights-of-way in advance of a
718		preliminary or site plan application.

719	<u>(i)</u>	Way	Finding : At least 5 points for design and implementation of a way-
720		findi	ng system orienting pedestrians and cyclists to major open spaces,
721		cultu	ral facilities, and transit opportunities.
722	59-C	:-15.8 <u>5</u>	54.[5. Incentives for]Diversity of Uses and Activities.
723	Deve	elopme	ent that [In order to]increases the variety and mixture of land uses,
724	types	of ho	using, economic [diversity]variety, and community activities;
725	conti	ibute <u>s</u>	to development of [a]more efficient and sustainable communities[y];
726	reduc	ce <u>s</u> the	e necessity for automobile use; and facilitates healthier lifestyles and
727	great	<u>er</u> soc	ial interaction.[, the Planning Board may approve incentive density of
728	up to	30%	for a project that provides affordable housing or a public facility, as
729	desci	ribed t	pelow, or at least 2 of the other following public benefits:]
730	(a)	Affo	rdable Housing:
731		<u>(1)</u>	All residential development must comply with the requirements of
732			Chapter 25A for the provision of Moderately Priced Dwelling Units
733			(MPDUs) except that achieving bonus density under Section 25A-
734			5(c)(3), as amended from time to time, entitles an applicant to
735			incentive density points under this Division equal to the bonus
736			density percentage.[and may provide Workforce Housing Units
737			(WFHUs) under Chapter 25B.
738		(1)	MPDU Incentive Density: Provision of MPDUs above the minimum
739			required is calculated on the total number of dwelling units as
740			required by Chapter 25A, and the percent of incentive density
741			increase is based on the proposed FAR for the entire project.]
742		Exar	mple: Provision of 14.5% MPDUs is awarded [an incentive density of]
743		20 p	oints; provision of 13.0% MPDUs is awarded 5 points.[% (see 25A-

744		5(c)(3)). In the case of a CR 4.5 zone that proposes 4.5 FAR, that equals
745		0.20 x 4.0 (the incentive density), which is 0.8 FAR.]
746		(2) <u>Up to 30 points for providing [WFHU Incentive Density: Provision</u>
747		of] Workforce Housing Units (WFHUs) at a rate of [is calculated at
748		the following rate:] 2 times the percentage of total units, excluding
749		MPDUs[provided as WFHUs].
750		Example: Provision of 5% WFHUs is awarded[incentive density of]10
751		points[%]; provision of 12% WFHUs is awarded [incentive density of]24
752		points[%].
753	(b)	Adaptive Buildings: Up to 15 points for constructing commercial or mixed
754		use buildings with [Provision of buildings with]minimum floor-to-floor
755		heights of at least 15 feet on any floor that meets grade and 12 feet on all
756		other floors. Internal structural systems must be able to accommodate
757		various types of use with only minor modifications.
758	(c)	Care Centers: Up to 20 points for constructing a [C]child or adult day care
759		facility[ies] with spaces for at least 15 users.
760	(d)	Small Business Opportunities[Retention]: Up to 20 points for
761		providing[Provision of] on-site space for small, neighborhood-oriented
762		businesses.
763	(e)	Dwelling Unit Mix: At least 5 points for integrating a mix of residential
764		unit types with [Provision of]at least 7.5% efficiency units, 8% 1-bedroom
765		units, 8% 2-bedroom units, and 5% 3-or-more bedroom units.
766	(f)	Enhanced Accessibility for the Disabled: Up to 20 points for constructing
767		[Provision of]dwelling units that satisfy American National Standards
768		Institute A117.1 Residential Type A standards or [units that satisfy]an
769		equivalent County standard.

770	<u>(g)</u>	Live/Work : Up to 10 points for developments of up to 2.0 FAR total
771		density that provide at least the greater of 3 units or 10% of the total unit
772		count as live/work units.
773	59-0	C-15.8 <u>55.</u> [6. Incentives for]Quality Building and Site Design.
774	High	quality design is especially important in urban, integrated-use settings to
775	ensu	re that buildings and uses are <u>visually</u> compatible with each other and
776	adja	cent communities and to provide a harmonious pattern of development. Due to
777	[the]	increased density [of]in these settings, buildings tend to be [have]highly
778	visib	<u>le[ility]</u> and [. H]high quality design [may]helps [to] attract residents,
779	patro	ons, and businesses to [locate in]these areas[settings]. Location, height,
780	mass	sing, façade treatments, and ornamentation of buildings affect sense of place,
781	orier	ntation, and the perception of comfort and convenience. The quality of the
782	built	environment affects light, shadow, wind, and noise, as well as the functional
783	and	economic value of property.[In order to promote high quality design, the
784	Plan	ning Board may approve incentive density of up to 30% to a project that
785	prov	ides at least 2 of the following public benefits:]
786	(a)	Historic Resource Protection : Up to 20 points for the [P]preservation
787		and/or enhancement of or payment towards preservation and/or
788		enhancement of a historic resource [indicated on]or a contributing element
789		within an historic district designated in the Master Plan for Historic
790		Preservation[in conformance with a plan approved by the Historic
791		Preservation Commission. A fee-in-lieu for a specific preservation project
792		may be paid to the Historic Preservation Division as specified in the
793		Guidelines for Public Benefits].
794	(b)	Structured Parking : Up to 20 points for placing [P]parking [provided]
795		within [a]above- or below-grade structures[or below-grade].

796	(c)	Tower Step-Back[etback]: At least 5 points for [Setback of]stepping back
797		<u>a</u> building's <u>upper floors</u> by a minimum of 6 feet be <u>hind[yond]</u> the first
798		floor façade. The step-back must begin at a height no greater than [at a
799		maximum height of]72 feet.
800	(d)	Public Art: Up to 15 points for installing [Provision of]public art [must
801		be] reviewed for comment by, or paying a fee accepted by, the Public Arts
802		Trust Steering Committee[A fee-in-lieu may be paid to the Trust as
803		specified in the Guidelines for Public Benefits].
804	(e)	Public Open Space: Up to 20 points for providing, or making a payment
805		for,[Provision of] open space in addition to the minimum <u>public use space</u>
806		required by this Division[e zone. Public open space must be easily
807		accessible to the public during business hours and/or at least from sunrise to
808		sunset and must contain amenities such as seating, plantings, trash
809		receptacles, kiosks, and water features].
810		[Streetscape: Construction of off-site streetscape in addition to the
811		requirements of this division.]
812	(f)	Exceptional Design: Up to 10 points for building and/or site design whose
813		visual and functional impacts enhance the character of a setting per the
814		purposes delineated in this Section.[Building design that provides
815		innovative solutions in response to the immediate context; creates a sense of
816		place and serves as a landmark; enhances the public realm in a distinct and
817		original manner; introduces new materials, forms, or building methods; uses
818		design solutions to make compact infill development living, working, and
819		shopping environments more pleasurable and desirable; and integrates low-
820		impact development methods into the overall design of the site and
821		building.]

322	<u>(g)</u>	Architectural Elevations : Up to 20 points for providing elevations of
323		architectural façades and agreeing to be bound by particular elements of
324		design, such as minimum amount of transparency, maximum separation
325		between doors, awning provisions, sign restrictions, or lighting parameters
326		that affect the perception of mass, pedestrian comfort, or enhance
327		neighborhood compatibility.
828	59-0	C-15.8 <u>56.</u> [7. Incentives for]Protection and Enhancement of the Natural
329	Env	ironment.
330	Prote	ection and enhancement of natural systems and decreases in energy
331	cons	umption help [In order to combat sprawl and]mitigate or reverse
332	envi	ronmental impacts[problems] such as heat island effects from the built
333	envi	ronment, inadequate carbon-sequestration, habitat and agricultural land loss,
334	and a	air and water pollution caused by reliance on the automobile.[, the Planning
335	Boar	rd may approve a density increase up to 30% for the public benefits in this
336	Subs	section:]
337	(a)	Building Lot Termination(BLT) : Up to 30 points for the purchase of BLT
338		[CR zones require the purchase of BLT]easements or payment to the
339		Agricultural Land Preservation Fund (ALPF)[for at least 5% but no more
340		than 30% of the incentive density under the following conditions]. The first
341		5 points are mandatory for all developments in the CR zones; up to 25
342		additional points are allowed as an option.
343		(1) In the CR zones, an applicant must purchase BLT easements, or make
344		payments to the ALPF, in an amount equal to 5% of the incentive
345		density floor area under the following parameters:

846		(A) One BLT must be purchased or equivalent payment made for
847		every 20,000 square feet included in the 5% incentive density
848		floor area; and
849		(B) Any private BLT easement must be purchased in whole units;
850		or
851		(C) BLT payments must be made to the ALPF, based on the
852		amount established by Executive Regulations under Chapter
853		2B; if a fraction of a BLT easement is needed, a payment based
854		on the gross square footage of incentive density must be made
855		for at least the fraction of the BLT easement.
856	<u>(2)</u>	Up to 25 points for the purchase of BLTs, or equivalent payments to
857		the ALPF for any incentive density above 5%. Each BLT easement
858		purchase or payment is equal to 30,000 square feet of floor area, or
859		such proportionate square footage represented by a fractional BLT
860		purchase or payment. This is converted into points by dividing the
861		incentive density floor area covered by the purchase or payment by
862		the total square feet of the incentive density area.[must be made to the
863		Agricultural Land Preservation Fund, based on the amount
864		established by Executive Regulations under Chapter 2B; if a fraction
865		of a BLT easement is needed, a payment based on the gross square
866		footage of incentive density must be made to the Agricultural Land
867		Preservation Fund for at least the fraction of the BLT easement.
868	(3)	In the CRT zones, BLT payments are optional; each BLT easement
869		purchase or payment is equal to 30,000sf of floor area, or such
870		proportionate square footage represented by a fractional BLT
871		purchase or payment.[(A) For the first 5% of incentive density,

each BLT easement purchase or payment allows 20,000 gross square feet of incentive density or a proportion thereof, allowed by a payment for a fraction of a BLT.

(B) For the incentive density above 5%, each BLT easement purchase or payment allows 30,000 gross square feet of incentive density or a proportion thereof, allowed by a payment for a fraction of a BLT.]

Example: If a 50,000 square-foot CR3.0 site is fully developed, the incentive density available to be earned equals 125,000sf (150,000sf - 25,000sf = 125,000sf). The 5% BLT requirement for 125,000sf equals 6,250sf, which equals 0.32 BLT (6,250sf / 20,000sf = 0.32). If the applicant seeks an additional 10 points through the purchase of BLTs, 10% of the incentive density is calculated, which in this case is 12,500sf (125,000sf x 0.10 = 12,500sf). Because 1 BLT, above the required 5%, is equivalent to 30,000sf, the 12,500sf requires a payment for an additional 0.42 BLTs (12,500sf / 30,000sf = 0.42). Together, the required and incentive BLTs equal 0.74 BLTs for 15 points in the Environment category.

- buildings that [Provision of energy-efficiency that]exceed[s] the energy-efficiency standards for the building type by 17.5% for new buildings or 10% for existing buildings. At least 15 points for providing [, or provision of] renewable energy generation facilities on-site or within ½ mile of the site for a minimum of 2.5% of the projected energy requirement for the development.
- (c) <u>Vegetated</u>[Green] Wall: <u>At least 5 points for the [I]installation and</u> maintenance of a vegetated wall that covers at least 30% of any blank wall

897		or parking garage façade that is at least 300 feet in area and is visible from a
898		public street or open space.
899	(d)	Tree Canopy: At least 10 points for tree canopy [C]coverage at 15 years of
900		growth of at least 25% of the on-site open space.
901	(e)	Vegetated Area: At <u>least 5 points for [I]installation</u> of plantings in a
902		minimum of 12 inches of soil, covering at least 5,000 square feet[of
903		previously impervious surfaces]. This does not include vegetated roofs.
904	(f)	Vegetated Roof: At least 10 points for installation [Provision] of a
905		vegetated roof with a soil depth of at least 4 inches covering at least 33% of
906		a building's roof, excluding space for mechanical equipment.
907	<u>(g)</u>	Cool Roof: At least 5 points for constructing any roof area that is not
908		covered by a vegetated roof with a minimum solar reflectance index (SRI)
909		of 75 for roofs with a slope at or below a ratio of 2:12, and a minimum SRI
910		of 25 for slopes above 2:12.
910 911	<u>(h)</u>	of 25 for slopes above 2:12. Recycling Facility Plan: At least 5 points for providing a recycling facility
	<u>(h)</u>	•
911	<u>(h)</u>	Recycling Facility Plan: At least 5 points for providing a recycling facility
911 912	<u>(h)</u>	Recycling Facility Plan: At least 5 points for providing a recycling facility plan to be approved as part of a site plan for buildings that must comply
911 912 913	(h) (i)	Recycling Facility Plan: At least 5 points for providing a recycling facility plan to be approved as part of a site plan for buildings that must comply with Montgomery County Executive Regulation 15-04AM or Montgomery
911 912 913 914		Recycling Facility Plan: At least 5 points for providing a recycling facility plan to be approved as part of a site plan for buildings that must comply with Montgomery County Executive Regulation 15-04AM or Montgomery County Executive Regulation 18-04.
911 912 913 914 915		Recycling Facility Plan: At least 5 points for providing a recycling facility plan to be approved as part of a site plan for buildings that must comply with Montgomery County Executive Regulation 15-04AM or Montgomery County Executive Regulation 18-04. Habitat Preservation and Restoration: Up to 20 points for protection,
911 912 913 914 915 916		Recycling Facility Plan: At least 5 points for providing a recycling facility plan to be approved as part of a site plan for buildings that must comply with Montgomery County Executive Regulation 15-04AM or Montgomery County Executive Regulation 18-04. Habitat Preservation and Restoration: Up to 20 points for protection, restoration, or enhancement of natural habitats, onsite or within the same
911 912 913 914 915 916 917	<u>(i)</u>	Recycling Facility Plan: At least 5 points for providing a recycling facility plan to be approved as part of a site plan for buildings that must comply with Montgomery County Executive Regulation 15-04AM or Montgomery County Executive Regulation 18-04. Habitat Preservation and Restoration: Up to 20 points for protection, restoration, or enhancement of natural habitats, onsite or within the same local watershed, which are in addition to requirements of the Forest
911 912 913 914 915 916 917	(i) [59-0	Recycling Facility Plan: At least 5 points for providing a recycling facility plan to be approved as part of a site plan for buildings that must comply with Montgomery County Executive Regulation 15-04AM or Montgomery County Executive Regulation 18-04. Habitat Preservation and Restoration: Up to 20 points for protection, restoration, or enhancement of natural habitats, onsite or within the same local watershed, which are in addition to requirements of the Forest Conservation Law or other county laws.
911 912 913 914 915 916 917 918	(i) [59-0	Recycling Facility Plan: At least 5 points for providing a recycling facility plan to be approved as part of a site plan for buildings that must comply with Montgomery County Executive Regulation 15-04AM or Montgomery County Executive Regulation 18-04. Habitat Preservation and Restoration: Up to 20 points for protection, restoration, or enhancement of natural habitats, onsite or within the same local watershed, which are in addition to requirements of the Forest Conservation Law or other county laws. C-15.88. Advanced dedication of right-of-way.

or sector plan, if the County or the State is responsible for constructing the facility on the right-of-way.]

59-C-15.9. Existing Approvals.

- (a) One or more lawfully existing buildings, [or]structures, or [and the] uses [therein], [which]that predate the [applicable sectional map amendment]application of the CR zone to the site[,] are conforming structures or uses, and may be continued, renovated, repaired, or reconstructed to the same size and configuration, or enlarged up to a total of 10 percent above the total existing floor areas of all buildings and structures on site or 30,000 square feet, whichever is less, and such development does not require a site plan. [Enlargements]Expansions in excess of the limitations in this Subsection will require compliance with the full provisions of this Division. Uses located in a building or structure deemed conforming under the provisions of this Subsection may be converted to any permitted non-residential or residential use(s) up to the density limits established by the zone.
 - (b) A project that received an approved development plan under Division 59-D-1 or schematic development plan under Division 59-H-2 before the application[enactment] of the CR zones to the site may proceed under the binding elements of the development plan and will thereafter be treated as a lawfully existing building, and may be renovated or reconstructed under Subsection (a) above. Such development plans or schematic development plans may be amended as allowed under Division 59-D-1 or 59-H-2 under the provisions of the previous zone; however, any incremental increase in the total floor area beyond that allowed by Subsection (a) above or any incremental increase in building height greater than 15 feet requires, with

- respect to the incremental increase only, full compliance with the provisions
 of this Division. Any failure to fully comply with the binding elements of
 the development plan will require full compliance with the provisions of
 this Division.
- 953 (c) At the option of the owner, any portion of a project subject to an approved 954 development plan or schematic development plan described in Subsection 955 (b) above may be developed under this Division. The remainder of that 956 project continues to be subject to the approved development plan or 957 schematic development plan, under Subsections (a) and (b).
- A project which has had a preliminary or site plan approved before the 958 (d) applicable sectional map amendment may be built or altered at any time, 959 subject to either the full provisions of the previous zone or this division, at 960 the option of the owner. If built under the previous approval, it will be 961 962 treated as a conforming building, structure, or use[lawfully existing building] and may be renovated or reconstructed under Subsection (a) 963 above. If built with an incremental increase over the previous approval, only 964 that incremental increase must comply with this Division. 965

967

968

969

970

971

972

973

(e) A project that has had a special exception approved before application of the a CR zone to the site may continue as a lawfully existing use as long as it fully complies with the terms and conditions of its approval. Any failure to fully comply with the terms and conditions of the special exception approval will require full compliance with the provisions of this Division.

If a special exception holder chooses to operate under this Division instead of under the special exception, written notice must be provided to the Board of Appeals that the special exception has been abandoned.